

Inheritance and Polymorphism

Inheritance

- Inheritance in Java is a mechanism in which one object acquires all the properties and behaviors of a parent object. It is an important part of OOPs (Object Oriented programming system).
- The idea behind inheritance in Java is that you can create new classes that are built upon existing classes. When you inherit from an existing class, you can reuse methods and fields of the parent class. Moreover, you can add new methods and fields in your current class also.
- Inheritance represents the **IS-A relationship** which is also known as a parent-child relationship.

Terms used in Inheritance

Class: A class is a group of objects which have common properties. It is a template or blueprint from which objects are created.

Sub Class/Child Class: Subclass is a class which inherits the other class. It is also called a derived class, extended class, or child class.

Super Class/Parent Class: Superclass is the class from where a subclass inherits the features. It is also called a base class or a parent class.

Reusability: As the name specifies, reusability is a mechanism which facilitates you to reuse the fields and methods of the existing class when you create a new class. You can use the same fields and methods already defined in the previous class.

The syntax of Java Inheritance

```
class Subclass-name extends Superclass-name
{
  //methods and fields
}
```

The **extends keyword** indicates that you are making a new class that derives from an existing class. The meaning of "extends" is to increase the functionality.

Basic Example of inheritance

```
class Employee
 float salary=40000;
class Programmer extends Employee
 int bonus=10000;
 public static void main(String args[]){
 Programmer p=new Programmer();
 System.out.println("Programmer salary is: "+p.salary);
 System.out.println("Bonus of Programmer is: "+p.bonus);
In this example we are able to access the salary variable in the Programmer
class.
```

Types of inheritance in java

In java programming, multiple and hybrid inheritance is supported through interface only. We will learn about interfaces later.

Single Inheritance Example ODERINDEED

When a class inherits another class, it is known as a single inheritance.

©CODERINDEED

Example of single level inheritance

```
class abc
  int x;
class Example extends abc
  int y;
  void assign_values(int x1,int y1)
 x=x1;
 y=y1;
  int sum()
 return (x+y);
```

Output: Sum is 46

When there is a chain of inheritance, it is known as multilevel inheritance.

Example of Multilevel Inheritance

```
int sum()
class abc
 return (x+y+z);
  int x;
class def extends abc
 public static void main(String[] args)
  int y;
 Example ob = new Example ();
class Example extends def
 ob.assign_values(12,34,56);
 System.out.println("Sum is "+ob.sum());
  int z;
  void assign_values(int x1,int y1,int z1)
 x=x1;
 y=y1;
```

z=z1;

Hierarchical Inheritance

When two or more classes inherits a single class, it is known as hierarchical inheritance.

Example of Hierarchical Inneritance

```
OCODERINDEED
```

```
//One base class
 //Child class 2
 class C extends A
class A
 int z;
  int x;
 void assign(int a,int b)
 x=a;
//Child class 1
 z=b;
class B extends A
 int product()
  int y;
 return x*z;
  void assign(int a,int b)
 public class Main
 x=a;
 y=b;
 public static void main(String[] args) {
 B obj1=new B();
  int sum()
 obj1.assign(2,3);
 System.out.println(obj1.sum());
 C obj2=new C();
 return x+y;
 obj2.assign(4,5);
 System.out.println(obj2.product());
```

Using the super Keyword

The keyword super refers to the superclass and can be used to invoke the superclass's methods and constructors

- The keyword super refers to the superclass of the class in which super appears. It can be used in two ways:
- To call a superclass constructor.
- To call a superclass method..

OCODERINDEED

Calling Superclass Constructors

A constructor is used to construct an instance of a class. Unlike properties and methods, the constructors of a superclass are not inherited by a subclass. They can only be invoked from the constructors of the subclasses using the keyword super.

The syntax to call a superclass's constructor is:

super(), or super(parameters);

- The statement super() invokes the no-arg constructor of its superclass,
- The statement **super(arguments)** invokes the superclass constructor that matches the arguments.
- The statement **super()** or **super(arguments)** must be the first statement of the subclass's constructor;

This is the only way to explicitly invoke a superclass constructor.

Example 1 of super()


```
class Person
int id;
String name;
Person(int x,String y)
id=x;
name=y;
class Emp extends Person
float salary;
Emp(int a,String b,float c){
super(a,b);//reusing parent constructor
salary=c;
void display()
  System.out.println(id+" "+name+" "+salary);
```

```
class Main
{
public static void main(String[] args)
{
Emp e1=new Emp(1,"rohit",50000);
e1.display();
}
}
```

Calling super class method


```
class person
 class Main
  int id;
  String name;
 public static void main(String[] args)
  void get_data(int x, String y)
 id=x;
 emp e = new emp();
 name=y;
 e.get data(1,"rohit",56000);
 e.show();
class emp extends person
  float salary;
  void get_data(int a,String b,float c)
 super.get_data(a,b);
 salary=c;
  void show()
 System.out.println(id+" "+name+" "+salary);
```

Why multiple inheritance is not supported injava@ERINDEED

To reduce the complexity and simplify the language, multiple inheritance is not supported in java.

Consider a scenario where A, B, and C are three classes. The C class inherits A and B classes. If A and B classes have the same method and you call it from child class object, there will be ambiguity to call the method of A or B class.

Since compile-time errors are better than runtime errors, Java renders compile-time error if you inherit 2 classes. So whether you have same method or different, there will be compile time error.

Example


```
class A
void msg()
System.out.println("Hello");
class B
void msg()
System.out.println("Welcome");
class C extends A,B //suppose if it were
public static void main(String args[])
 C obj=new C();
 obj.msg();//Now which msg() method would be invoked?
```


Polymorphism

The word polymorphism means having many forms. Polymorphism allows us to perform a single action in different ways.

In Java polymorphism is mainly divided into two types:

- Compile time Polymorphism
- Runtime Polymorphism

Compile time Polymorphism

Method Overloading: When there are multiple functions with same name but different parameters then these functions are said to be **overloaded**. Functions can be overloaded by **change** in **number** of **arguments** or/and **change** in type of arguments.

Example: Compile time Polymorphism(Method **Overloading**) **EED**

```
// Java program for Method overloading
class MultiplyFun {
static int Multiply(int a, int b)
 return a * b;
static double Multiply(double a, double b)
 return a * b;
class Main {
 public static void main(String[] args)
 System.out.println(MultiplyFun.Multiply(2, 4));
 System.out.println(MultiplyFun.Multiply(5.5, 6.3));
```


Method Overriding

- In a class hierarchy, when a method in a subclass has the same name and type signature as a method in its superclass, then the method in the subclass is said to override the method in the superclass.
- When an overridden method is called from within its subclass, it will always refer to the version of that method defined by the subclass. The version of the method defined by the superclass will be hidden.

Example: Method Overriding

```
// Method overriding.
 class B extends A {
class A {
 int k;
int i, j;
 B(int a, int b, int c) {
A(int a, int b) {
 super(a, b);
i = a;
 k = c;
i = b;
 // display k – this overrides show() in A
// display i and j
 void show() {
void show() {
 System.out.println("k: " + k);
System.out.println("i and j: " + i + " " + j);
 class Override {
 public static void main(String args[]) {
 B subOb = new B(1, 2, 3);
 subOb.show(); // this calls show() in B
 Output:
 k:3
```

Runtime Polymorphism in Java

Runtime polymorphism or Dynamic Method Dispatch is a process in which a call to an overridden method is resolved at runtime rather than compile-time.

In this process, an overridden method is called through the reference variable of a superclass. The determination of the method to be called is based on the <u>object being referred to by</u> the reference variable.

Explanation

Method overriding is one of the ways in which Java supports Runtime Polymorphism. Dynamic method dispatch is the mechanism by which a call to an overridden method is resolved at run time, rather than compile time.

- When an overridden method is called through a superclass reference, Java determines which version(superclass/subclasses) of that method is to be executed based upon the type of the object being referred to at the time the call occurs. Thus, this determination is made at run time.
- At run-time, it depends on the type of the object being referred to (not the type of the reference variable) that determines which version of an overridden method will be executed
- A superclass reference variable can refer to a subclass object. This is also known as **upcasting.** Java uses this fact to resolve calls to overridden methods at run time.

Example of method overridding/Dynamic Dispatch DERINDEED

```
class A
 // Driver class
 void m1()
 class Dispatch
System.out.println("Inside A's m1 method");
 public static void main(String args[])
 A a = new A();
class B extends A
 Bb = new B();
 C c = new C();
 // overriding m1()
 void m1()
 // obtain a reference of type A
 A ref;
System.out.println("Inside B's m1 method");
 // ref refers to an A object
 ref = a;
 // calling A's version of m1()
class C extends A
 ref.m1();
 ref = b;
 // overriding m1()
 void m1()
 ref.m1();
 ref = c;
System.out.println("Inside C's m1 method");
 ref.m1();
```


Explanation

The above program creates one superclass called A and it's two subclasses B and C. These subclasses overrides m1() method.

- Inside the main() method in Dispatch class, initially objects of type A, B, and C are declared. A a = new A(); // object of type A B b = new B(); // object of type B C c = new C(); // object of type C
- Now a reference of type A, called ref, is also declared, initially it will point to null. A ref; // obtain a reference of type A
- Now we are assigning a reference to each type of object (either A's or B's or C's) to ref, one-by-one, and uses that reference to invoke m1(). As the output shows, the version of m1() executed is determined by the type of object being referred to at the time of the call.

```
ref = a; // r refers to an A object
ref.m1(); // calling A's version of m1()
```


In Java, we can override methods only, not the variables(data members), so runtime polymorphism cannot be achieved by data members.

```
class A
 int x = 10;
class B extends A
 int x = 20;
public class Test
 public static void main(String args[])
 A a = new B(); // object of type B
 System.out.println(a.x); //10 will be the output
```


Advantages of runtime polymorphism

- Dynamic method dispatch allow Java to support overriding of methods which is central for runtime polymorphism.
- It allows a class to specify methods that will be common to all of its derivatives, while allowing subclasses to define the specific implementation of some or all of those methods.
- It also allow subclasses to add its specific methods subclasses to define the specific implementation of some.

Abstract class and Abstract method

- There are situations in which it is required to define a superclass that declares the structure of a given abstraction without providing a complete implementation of every method
- That is, sometimes we want to create a superclass that only defines a generalized form that will be shared by all of its subclasses, leaving it to each subclass to fill in the details
- This kind of class will be **abstract class** and method which will be just declared, but not defined in the superclass will be **abstract method**.
- We can declare reference of superclass type which is abstract but its object cannot be instantiated.
- Abstract class may contain non-abstract methods also.
- Abstract methods will be defined in the subclasses, which are inheriting the abstract classes

Example 1


```
// A Simple demonstration of
abstract.
abstract class A {
abstract void callme();
// concrete methods are still
allowed in abstract classes
void callmetoo() {
System.out.println("This is a
concrete method.");
class B extends A {
void callme() {
System.out.println("B's
implementation of callme.");
```

```
class AbstractDemo {
  public static void main(String
  args[]) {
  B b = new B();
  b.callme();
  b.callmetoo();
}
```

Output:

B's implementation of callme This is a concrete method

Example 2


```
class Circle extends Shape
// to show the working of abstract class
 Circle(double y)
abstract class Shape
 r=y;
  int I,b;
  double r;
 void area()
  abstract void area();
 System.out.println("Area of circle is "+
class Rectangle extends Shape
 (3.14*r*r));
 Rectangle(int x,int y)
 public class Test
 l=x;
 public static void main(String[] args) {
 b=y;
 Shape s;// Null
 s= new Rectangle(12,34);
  int area()
 System.out.println(s.area());
 s = new Circle(34.56);
 return (l*b);
 s.area();
```

Upcasting and downcasting

- Upcasting: Upcasting is the typecasting of a **child object** to a **parent object**. Upcasting can be done implicitly. Upcasting gives us the flexibility to access the parent class members but it is not possible to access all the child class members using this feature. Instead of all the members, we can access some specified members of the child class. For instance, we can access the overridden methods.
- Downcasting: Similarly, downcasting means the typecasting of a parent object to a child object. Downcasting cannot be implicitly.

```
Example
// Java program to demonstrate
// Upcasting Vs Downcasting
 public class Main {
// Parent class
 public static void main(String[] args)
class Parent {
 // Upcasting
 String name;
 Parent p = new Child();
 void method()
 p.name = "Hello";
 // This parameter is not accessible
 System.out.println("Method from Parent");
 // p.id = 1;
 System.out.println(p.name);
 p.method();
// Child class
 // Trying to Downcasting Implicitly
class Child extends Parent {
 // Child c = new Parent(); - > compile time
 error
 int id;
 // Downcasting Explicitly
 void method()
 Child c = (Child)p;
 c.id = 1;
 System.out.println("Method from Child");
 System.out.println(c.name);
 System.out.println(c.id);
 c.method();
 Output:
 Hello
 Method from Child
 Hello
 NAO+bod from Child
```


More points on Downcasting

```
3<sup>rd</sup> Scenario:
1<sup>st</sup> Scenario:
class ABC{}
 class ABC{}
class PQR extends ABC{
 class PQR extends ABC{
public static void main(String args[]){
 public static void main(String args[]){
PQR obj=new ABC();//Compile time error
 ABC obj1=new PQR();
 PQR obj2=(PQR)obj1;
2<sup>nd</sup> Scenario:
class ABC{}
 In third scenario, there will be no error
class PQR extends ABC{
public static void main(String args[]){
ABC obj1=new ABC();
PQR obj2=(PQR) obj1;//Runtime error[ClassCastException]
```

Instanceof operator

- The java instanceof operator is used to test whether the object is an instance of the specified type (class or subclass or interface).
- The instanceof in java is also known as type comparison operator because it compares the instance with type. It returns either true or false. If we apply the instanceof operator with any variable that has null value, it returns false.

Example 1:

```
class Simple1{
public static void main(String args[]){
Simple1 s=new Simple1();
System.out.println(s instanceof Simple1);//true
}
```


Example 2-An object of subclass type is also a type of parent class

```
class ABC{}
class PQR extends ABC{
  public static void main(String args[]){
  PQR obj=new PQR();
  System.out.println(obj instanceof ABC);//true
  }
}
```

Example 3-instanceof can help in downcasting

```
class ABC{}
class PQR extends ABC{
public static void main(String args[]){
ABC obj1=new PQR();
if(obj1 instanceof PQR) //It will return true
 PQR obj2=(PQR)obj1;
 System.out.println("Downcasting done");
else
System.out.println("Downcasting not possible");
```


Access Modifiers/or levels in Java

- Private: The access level of a private modifier is only within the class. It cannot be accessed from outside the class.
- **Default**: The access level of a default modifier is only within the package. It cannot be accessed from outside the package. If you do not specify any access level, it will be the default.
- Protected: The access level of a protected modifier is within the package and outside the package through child class. If you do not make the child class, it cannot be accessed from outside the package.
- Public: The access level of a public modifier is everywhere. It can be
 accessed from within the class, outside the class, within the package and
 outside the package.

Access modifiers-Summary

Access Modifier	within class	within package	outside package by subclass only	outside package
Private	Υ	N	N	N
Default	Υ	Υ	N	N
Protected	Y	Υ	Υ	N
Public	Υ	Υ	Υ	Υ

Q1

Which of these is correct way of inheriting class A by class B?

- A. class B + class A {}
- B. class B inherits class A {}
- C. class B extends A {}
- D. class B extends class A {}

Q2(Output??)

@CODERINDEED

```
class A
 class inheritance_demo
  int i;
 public static void main(String args[])
  void display()
 B obj = new B();
 System.out.println(i);
 obj.i=1;
 obj.j=2;
 obj.display();
class B extends A
  int j;
  void display()
 A.0
 B.1
 System.out.println(j);
 C.2
 D.Compile time error
```

Q3(Output??)


```
class inheritance
class A
 public static void main(String args[])
 int i;
 B obj = new B();
  class B extends A
 obj.i=1;
 obj.j=2;
 int j;
 obj.display();
 void display()
 super.i = j + 1;
 A.2 2
 System.out.println(j + " " + i);
 B.3 3
 C.2 3
 D.3 2
```

Q4(Output??)


```
class A
 A()
 System.out.print("A ");
class B extends A
 B()
 System.out.print("B");
class C extends B
 C()
 super();
```

```
public class Main
 public static void main(String[] args)
 C obj=new C();
OP1: B A
OP2: A B
OP3: Compile time error
OP4: Blank output
```

Q5(Output??)


```
class ABC {
 int x;
class PQR extends ABC {
 int y;
public class Main {
 public static void main(String[] args)
 ABC obj = new PQR();
 System.out.println(obj.y);
```

- A. 0
- B. 1
- C. Compile time error
- D. Runtime error

Q6(Output??)

```
class ABC {
 int x;
class PQR extends ABC {
 void display(){
 System.out.println("Hi");
public class Main {
 public static void main(String[] args)
 ABC obj1=new PQR();
 PQR obj2 = (PQR)obj1;
 obj2.display();
```

- A. Hi
- B. Compile time error
- C. Runtime error
- D. Blank Output

Q7(Output??)

```
class ABC {
 private int x=2;
class PQR extends ABC {
 int y=3;
public class Main {
 public static void main(String[] args)
 PQR obj=new PQR();
 System.out.println(obj.x*obj.y);
```

- A. 6
- B. Compile time error
- C. Runtime error
- D. 0

Q8(Output??)

```
class A{}
class B extends A{
public static void main(String args[]){
A obj1=new B();
if(obj1 instanceof B)
B obj2=(B)obj1;
System.out.println("Hi");
else
System.out.println("Hello");
```

- A. Hi
- B. Hello
- C. Compile time error
- D. Runtime error